Status of Efforts to Reduce In-Use NOx Emissions from On-Road Heavy-Duty Diesel Vehicles (Element M17 of the California SIP) #### **Board Update** California Environmental Protection Agency Air Resources Board #### Outline - Heavy-duty diesel engine (HDDE) background - SIP Measure M17, reduce in-use emissions from on-road HDD vehicles - HDDE NOx field screening program - HDDE in-use compliance program - Heavy-duty on-board diagnostic program - NOx reduction incentive programs #### HDDE Background - Importance of on-road HDDE - Superior fuel efficiency and durability - Vital to the transport of goods and material - Drawbacks of diesel engines - NOx-precursor to ozone and secondary PM - PM-toxic air contaminant ### HDDE Emission Standards New On-Road Engines ### Emission Regulations: Cars vs. Trucks - Stringent LEV standards - Effective in-use compliance program - Effective Smog Check - OBD II since 1996 - Stringent Standards - No in-use Compliance testing - Smoke inspection only - No OBD #### Elements of SIP Measure M17 - Emission reductions from in-use HDDEs - 10 TPD NOx, 1 TPD ROG in SCAB 2010 - Strategies to be considered - HDDE NOx field screening program - HDDE in-use compliance test program - Heavy-duty on-board diagnostic program - Pursue incentives ### Development of Heavy-Duty Diesel Engine Field NOx Screening Program ### Development of a Field NOx Screening Test - How Would the Program Work? - Portable dynamometers set up at roadside locations - Enroute heavy-duty trucks would be detached from trailers - Emissions testing for excess NOx conducted - Repairs required for failing trucks #### Critical Questions to Determine Value of Program - 1. Are there excess NOx emissions in the vehicle population that are caused by tampering & malmaintenance? - 2. Is there a practical field test that can identify those vehicles with high NOx emissions? - 3. Can these excess NOx emissions be reduced through repairs and maintenance? - 4. Can the reduction be made cost-effectively? #### Stockton Laboratory Truck ready for testing. 10Laboratory grade emissions analyzers. ARB staff performing power curve test. Clean lab ready for next truck. #### Powercurve Test Cycle #### Vehicles Testing Summary - 67 vehicles tested - Selection designed to characterize HDD Vehicle Fleet - 1291 total tests conducted - 21 vehicles sent for repair ## Baseline NOx Test Results by Model Year ### What Percentage of HDD Population can be Characterized as High NOx Emitters? - 15 percent may have excess NOx - Highest emitter group constitutes 5% of the population, >12 g/whp-hr. - No clear line between high and normal emitters #### Surveillance 15: LDT/MDV ### Effect of Repairs on NOx Emissions (g/whp-hr) Reflashes not included ### Effects of Repairs (10g/whp-hr cutpoint) - 3 trucks showed emissions decrease - 2 trucks showed emissions increase - 1 truck unchanged - Average reduction / per truck repaired: - -2.1% - Approx. 3TPD reduction in South Coast - Average Repair cost: \$1018 #### NOx Screening Program Status - Current data indicates difficulty in developing a NOx screening test - Per vehicle emission reductions from repair are minimal - No clear cut point to screen out high emitters - ARB will continue to investigate magnitude and causes of high NOx emissions from HDD vehicles #### Heavy-Duty Diesel In-Use Compliance Program #### Compliance Testing - Objective: Identify designs that fail to control emissions; correct with recall - Current Obstacles - Need to test engine as it was certified - Time consuming: requires removal of engine - Expensive: approximately \$300K-\$700K - Impact on vehicle owner/operator: require truck for lengthy period; difficult to provide loaner truck - →Obstacles can be overcome based on the "Not-to-Exceed" (NTE) concept. #### Not-to-Exceed Test is Unique #### <u>FTP</u> - Compliance based on the use of one pre-defined driving cycle - Compliance based on averaging emission over the entire test - Limited to engine dynamometer testing only #### <u>NTE</u> - Compliance based on a broad operating range - Compliance based on multiple sampling periods as short as 30 seconds - Applicable to engine and chassis dynamometer testing, and on-the-road on-board measurement testing #### HDD In-Use Compliance Program - Manufacturer-run in-use compliance program - Collaborative efforts between ARB, U.S. EPA, and EMA since March 2002 - All major elements agreed upon - Compliance determined by Not-to-Exceed testing - Manufacturer-run program benefits - ARB/U.S. EPA - Reduce expenses by sharing data - Verify compliance with in-use emissions data - Check for presence of defeat device - Manufacturers - Streamline certification process - Combined CA/federal program - Reduce Selective Enforcement Audit #### **Program Details** - Test 25% of engine families per year - Test 1 EF/year for small manufacturer - Test truck for a full shift in normal operation - Two phase testing - Phase 1: Test up to 10 vehicles (6 + 4) per engine family - Phase 2: Required if 5 or more of the 10 vehicles fail, test up to 10 more vehicles - Test data evaluation - May lead to a recall #### Program Implementation - California pilot program in 2005 and 2006 - Phase 1 testing only - Analysis of test results by ARB/U.S. EPA/manufacturers - No enforcement action solely on pilot program data - Improve and refine the program as needed - ARB can conduct its own in-use testing - Fully enforceable program starts in 2007 ### Heavy-Duty On-Board Diagnostics Program ### On-Board Diagnostics (OBD) Systems Background - OBD systems monitor all emissionrelated components for malfunctions - Alert driver by illuminating warning light - Store diagnostic information for repair technicians - Have been required on gas and diesel vehicles < 14,000 lbs. GVWR since 1996 #### Heavy-Duty OBD - Require monitoring of: - Electronic emission-related components - Aftertreatment devices - Engine misfire - Fuel delivery system - Other emission controls #### Heavy-Duty OBD (Continued) - Applicability - 2007 and later model years - Gas and diesel HD vehicles and engines≥ 14000 lbs. GVWR - U.S. EPA plans to harmonize by adopting ARB regulation - Proposal to the Board in late 2003 ### Increased Incentives for NOx Reductions - NOx reductions from incentive programs meet ARB's M4 commitments for the South Coast - Additional NOx reduction will occur through ARB's continued funding of incentive programs - Additional reductions in excess of ARB's M4 commitment for the South Coast will contribute towards ARB's M17 commitment for 2005 and beyond # In-Use Emission Reduction Programs Summary | Programs | Passenger Cars & Light Duty Trucks | | With Proposed M17 Programs | |--------------------|------------------------------------|---------------|----------------------------| | Emission Standard | | | | | Compliance Program | | | √ | | Smog Check | √ | Smoke
Only | Smoke + ? | | OBD II | √ | | √ | #### Next Steps - Continue testing of HDD trucks to evaluate the NOx screening program - Continue working with U.S. EPA, EMA, and individual manufacturers on finalizing in-use compliance and OBD programs - Seek additional funding for incentive programs - Conduct workshop(s) - Proposal to the Board in late 2003